Oxy CO₂ EOR Project Occidental of Elk Hills, Inc. May 21, 2010 #### **Outline** - Oxy CO₂ Business - HECA Project Description - Oxy CO₂ EOR Project Description - Site Suitability for Sequestration # CO₂ EOR in the United States ## CO₂ Floods in the Permian Basin Oxy transports and injects more CO₂ than any other company in the world # CO₂ EOR is Growing # Oxy Operated CO₂ Projects (Date Started) - North Cross (1972) - **GMK South (1982)** - Denver Unit (1983) - Central Mallet (1984) - Frazer Unit (1984) - Slaughter Estate (1984) - **Wasson ODC** (1984) - South Wasson Clfk (1985) - Willard Unit (1986) - **South Cross** (1988) - Salt Creek Unit (1993) - South Welch Unit (1993) - Cedar Lake Unit (1994) - Elmar Delaware Unit (1994) - Bennett Ranch Unit (1995) - North Cowden Unit (1995) - Anton Irish Clfk Unit (1997) - Mid Cross (1997) - North Dollarhide Dvn (1997) - West Welch Pilot (1997) - Sharon Ridge Unit (1999) - TSTAR Abo (1999) - Cogdell Unit (2001) - HT Boyd (2001) - North Hobbs Unit (2003) - Levelland Unit (2004) - Igoe Smith Unit (2005) - West RKM (2006) - North West Mallet (2007) #### **Outline** - Oxy CO₂ Business - HECA Project Description - Oxy CO₂ EOR Project Description - Site Suitability for Sequestration #### **HECA Site Location** # HECA site close to: - CO₂ injection point and geologic storage formation - Adequate non-potable water supply - Electric transmission system Sources: USGS (30'x60' quads: Taft 1982, Delano 1982). Created using TOPO!, ©2006 National Geographic Maps, All Rights Reserved. Kem County and State of California (proposed and approved projects). # HECA / Oxy Integrated System #### **Outline** - Oxy CO₂ Business - HECA Project Description - Oxy CO₂ EOR Project Description - Site Suitability for Sequestration # Oxy CO₂ EOR Project Site Location Southern San Joaquin Valley # Conceptual Stevens Phased Development #### 31S & NWS Stevens Reservoirs contain: - 640 active producing wells, 185 active injection wells - Over 7.5 billion Bbls reservoir pore volume - Sequestering 20 yrs CO₂ off-take from HECA will require less than 1 billion Bbls reservoir pore volume # HECA / Elk Hills Location Map # What is the CO₂ Water-Alternating-Gas (WAG) Flood Process? # **Predictions of CO₂ EOR & Trapping** via integrated Reservoir Modeling Study #### CO₂ EOR Physics Water injection (blue) recovers oil in large pores; leaving trapped oil (red) in small pores CO₂ (yellow) dissolves and displaces trapped oil; leaving only heavy ends (brown) in the reservoir. Frequently, chase water is injected after CO_2 . In this case, a significant fraction of CO_2 is trapped / retained by the injected water. #### Nexus Between CO₂ EOR and CO₂ Sequestration # CO₂ EOR Results in Sequestration During each CO₂ injection cycle, 30 – 50% CO₂ is typically unrecoverable and sequestered with each pass through the reservoir When field no longer produces economic oil/gas rates, all wells will be plugged according to regulations, trapping all CO₂ in the reservoir Source: Metz, B., 2005 Special Report on Carbon Dioxide Capture and Storage Intergovernmental Panel on Climate Change, Cambridge, England. http://www.ipcc.ch/publications and data/publications and data reports carbon dioxide.htm. # CO₂ Material Balance – Closed Loop # Major Surface Project Components - CO₂ Injection and Recovery Equipment - CO₂ Supply System - Satellite Gathering Stations - Infield Gathering and Injection Distribution Pipelines - Recovered CO₂ Purification and Compression - Central Tank Battery Test (CTB) - Reinjection Compression Facility (RCF) - CO₂ Recovery Plant (CRP) - Produced Water Injection Plant - Backup CO₂ EOR Injection Facility #### **Outline** - Oxy CO₂ Business - HECA Project Description - Oxy CO₂ EOR Project Description - Site Suitability for Sequestration ## Regulatory Requirements – Class II UIC # Engineering Study - Reservoir characteristics (porosity, permeability, thickness, area, frac gradient, temp., press., saturations) - Reservoir fluid data (gravity, viscosity, quality) - Casing diagrams all wells (cement fill, cement plugs & evidence no well adversely affects projects) - Planned drilling & well work to support project (map of all well locations, purpose & unit boundaries) ## Geologic Study - Structural contour map on all injection zones - Isopachous map of all injection zones - Geologic cross-section through injection well - Geophysical logs of all zones & aquifers # Supplements to Class II Requirements - Engineering Study - Original reservoir fluid contacts - Current reservoir pressure differences - Reservoir capacity calculations - Geologic Study - Cap rock characteristics - Structure defined using sonic imaging - Core analysis - Geochemical analysis - Measurement, Verification and Reporting Plan Being Developed # Engineering and Geologic Understanding ~2,450 Wells drilled 1998-2009 # Elk Hills Stratigraphic Section #### Elk Hills Stratigraphic Section #### Additional Confirmation of Containment - Reef Ridge Core Analysis - Mineralogy - Oil Saturation - Extensive Structural Imaging Data - Geochemical Analysis - Supports Vertical Isolation # Site Suitability Summary - Comprehensive knowledge of field history & geology - Stevens reservoirs are ideal for EOR / sequestration - Class II UIC permit needed - HECA CO₂ sequestration will need to be measured, verified & reported